

Table of Contents

- 3 About This Toolkit
- 5 Which Legislators to Visit
- 6 Tips for Meeting with Legislators
- 10 Capitol Tips for Advocates
- 12 | 12 Steps to Successful Advocacy
- 15 | How to Tell Your Story
- **16** Advocating from Home
- **18** Legislators
- **20** Navigating the Capitol

For more information please contact:

www.idaction.org

lowans with Disabilities in Action
(ID Action) is a nonpartisan, statewide
initiative dedicated to generating greater
civic and political participation among
people with disabilities.

www.infonetiowa.org

infoNET is a free service available to people of all abilities who want to become more informed and effective advocates.

1-866-432-2846

contactus@idaction.org

About This Toolkit

This toolkit provides helpful information to prepare for your day at the Capitol and helpful hints on continuing your advocacy when you're back home.

When advocating for issues you feel strongly about, don't forget:

- Your opinion matters! This is your government and the process is better because you are involved.
- Do not be intimidated. You can be impressed by the building, the history and the institution, but you do not need to be intimidated when speaking to your elected official. Their job is to represent you. The only way they can do that is if you tell them what's on your mind.
- All voters and constituents can have a voice and make a difference. Lobbying isn't just for professionals and insiders.
- Your advocacy assures that important issues are not forgotten. Your representatives are learning about and making decisions on hundreds of bills each year, making it difficult to keep track of every issue.
- There are endless ways to advocate! In addition to face-to-face meetings, use mail, email, Facebook, Twitter and your local newspaper to get your thoughts heard.
- Relationships are very important to increase your influence. Be sure to follow up your face-to-face meeting with continued correspondence. Have a goal of building a long-term relationship.
- Elected officials need you! Each day they are pressured to make important decisions, and they could use your encouragement and support.
 Remember, they are human too.

You can be impressed by the building, the history and the institution, but you do not need to be intimidated when speaking to your elected official.

Introduction 3

Which Legislators to Visit

Start by talking with your legislators. If you don't know who your legislators are, don't worry, you can look them up. Visit www.legis.iowa.gov/legislators and enter your address.

Once you have talked to your legislators, try talking to legislators who serve on committees that handle issues of interest to you. For example, if you are interested in transportation issues, talk to a legislator who serves on the Transportation Committee. If you are interested in HCBS waiver waiting lists, talk with a legislator from the Health and Human Services Appropriations Subcommittee. A list of committee members can be found in the Guide to the lowa Legislature.

Possible House & Senate Committee members you may want to talk to

House Human Resources Committee
House Transportation Committee
House Education Committee
House Appropriations Committee
Senate Human Resources Committee
Senate Transportation Committee
Senate Education Committee
Senate Appropriations Committee
Joint Health & Human Services
Appropriations Subcommittee

Legislators have many responsibilities. A normal day for legislators begins at around 8:45 a.m. Their days are filled with debate in the House or Senate chambers, caucuses (which are not open to the public) and committee meetings (which are open to the public). You will need to be patient when trying to meet with your legislators.

The schedules for each day are listed on boards in front of each chamber on the second floor of the Capitol. The House Lobby Lounge includes television sets with scrolling subcommittee and committee meetings. Subcommittees are taped to a bulletin board in the Senate Lobby Lounge.

Legislators do not have staff or offices. They each have a desk on the floor of the House or Senate, and each legislator has a clerk that helps them keep up with daily paperwork. The clerks are often family members of the legislators or friends. They can help you locate your legislators if they are not available when you send in your notes.

FIRST, go to the House or Senate chamber.

Both are located on the second floor of the Capitol. The House is on the north side and the Senate is on the south side. If you look at the Law Library in the middle of the second floor, the House is on your right and the Senate is on your left.

NEXT, you will need to send a message to your legislator through the doorkeeper.

- DO NOT try to walk into the chambers to locate your legislator. The public is only allowed in the chambers when they are with a legislator, and only after they get permission from their leaders. There is a doorkeeper system that requires you to fill out a "slip" and send it in to your legislator.
- The slip is yellow for the House, pink for the Senate.
 They are located at tables directly in front of the chamber entrance. You will be given some at your Capitol Day training.
- The slip requires you to fill in your name, the name of the legislator you wish to contact and their SEAT NUMBER (not to be confused with their district number). Legislators are listed alphabetically on a sheet of paper located on the board above the table, which also lists legislator seat numbers. Seat numbers are also listed on pages 18-19 of this guide. *If you come with a group, only fill out one slip for the group. (Instead of listing all the names of people there, just say "a group from ____ " or "17 people from ____.")

- Circle the option called "waiting to see you." It
 is also good to write on the note where you are
 from (for example, Jane Doe of Belmont, Iowa) so
 legislators know if you have come a long way to see
 them. Also, include your cell phone number so they
 can reach you before you leave the building if they
 cannot see you immediately.
- Hand the slip to the doorkeeper and wait for a response. Sometimes it may take your legislator 10-15 minutes to come out. (They may be finishing up a call or conversation before coming out to talk to you.)
- If your legislator is not available or not in their seat, a page or doorkeeper will come back out and call your name. You may need to listen closely as the rotunda can be loud. If your note does not come back out it means your legislator was there and will be out soon to talk to you.
- Sometimes a staff person will come out to speak to you if the legislator is occupied. Be polite and treat this staff person as you would the legislator — a lot of times the staff person is a friend, relative, daughter/son or spouse of the legislator.
- Be prepared and be patient. The Capitol can be noisy and crowded, and you may feel jostled if the crowd that day is particularly large.

Sample message slips:

The Senate
Date:Time: To: Seat No: Message:
is at the rear of the chamber and requests to see you: in the lounge at the door

House of Representatives
Seat No: Representative: or clerk:
Name: of: 1. Is waiting to see you; 2. Has left literature; 3. Has left the following message:
Date:Time: FRONT DOOR

Hello,
I'm Jane Doe
from Belmont,
lowa with the
ID Action
group.

If you ARE able to meet with your legislator at the Capitol:

- Don't be nervous. Be yourself. Remember your legislators are there to represent you!
- Greet your legislator with a smile.
- Be brief. Legislators have very little time during session. Use an "elevator speech," what you would say if you only had the time to talk while riding in an elevator with them. Use our message development sheet on page 15 to help you get started.
- Use your legislator's titles, Senator or Representative. Think of it as their first name.
- Clearly identify yourself. State your name, where you are from and the group you are with at the Capitol that day.
- Focus on one, maybe two issues. If you mix in too many issues, it will overwhelm them. Understand that it is a tough budget year, but make sure they understand why your priorities are important.
- Be courteous. Ask them what they might do to help you with your priority issue. (Is there something you might be able to do to help us with this? Is this something you could support? What do you recommend we do to help make this a priority?)
- Thank them for their support or for their consideration if they are not ready to commit to a position.
- Don't burn bridges! You may not agree with your legislator on this issue, but they might be there for you on the next one. You don't need to let them off the hook — tell them you'll keep trying to get

them information that will help them reconsider their position. But remember that advocacy is about building a relationship — and trust — with your elected officials.

• Send them a follow-up note! A short note or email from you to follow-up on your conversation is an excellent way to become a resource for future communication, and it is a great reminder of your visit. Remember, you only have to remember one person's name (your legislator); your legislator has to remember all of your group's names and others that are at the Capitol that day. Emails or letters are a good reminder for them.

If you *DON'T* get to talk to your legislator:

- If your slip comes back out and your legislator is not available, take the time to write a short "sorry I missed you" note that states very briefly the issue you wanted to talk to them about.
- It is okay to continue writing on the back of the note if you run out of room.
- Circle the option "Has Left the Following Message" and send back the note.
- Be sure to mark the time of day and date that you left the note.

If you are not able to talk to your legislator, send the note back in and ask to have it left on their desk. Write something like:

- "I was here today with ID Action and [your local group]. I live in [city] and would like to take a few minutes today to talk to you about our priorities. I will be here until [time] should you want to call me on my cell phone [555-5555]." OR
- "I will e-mail you more information about the issues I came to discuss."

Capitol Tips for Advocates

Entering the Capitol

You can enter the Capitol at the west or south sides of the building. You will need to go through a security scan. All bags and briefcases will be scanned. A map of the Capitol complex is included on page 22.

Coats

There are many coat racks where you can leave your coat while at the Capitol. These are located by the entrances and by the elevators.

"Guide to the Legislature" Books

These books are available in the Legislative Information Office, which is located by the stairs on the ground floor. These books include contact and other information about legislators and legislative offices. These are free, one per person.

House and Senate Chambers & Other Locations

The "rotunda," where the House and Senate chambers are located, is on the second floor. The rotunda is the open circle in the middle of the floor (surrounded by railing). You enter in the basement near the cafeteria (the "ground" floor) and can use either the stairs or elevators, both of which can be accessed in the central part of the Capitol.

House chambers are located on the north side of the rotunda. Senate chambers are on the south side. The House and Senate Lobbyist Lounges (where there are chairs and speakers so you can listen to debate) are next to the stairs on the second floor.

Capitol Tips for Advocates

On the third floor are the "galleries" where you can watch House and Senate debate. Galleries are now accessible to all. There is a designated area for wheelchairs, but only a few can enter at a time. You can take pictures from that level, but you are not allowed to use a flash. You must be quiet during debate and cannot hold signs or demonstrate in any way while seated in the galleries.

The governor's office is located on the first floor.

The State Law Library (where there are Internetconnected computers available to the public) is located on the west side of the second floor. It is one of the most beautiful libraries in the country and is often the site of national news broadcasts during the presidential caucuses.

Elevators

There are two main elevators located in the central part of the building on the north and south sides of the main staircase. If you need to get to meetings behind the House and Senate chambers, there are elevators and stairs located on the ground floor at the end of the north and south hallways.

Restrooms

Restrooms for both women and men are in the basement (ground floor). The men's restroom is near the east entrance of the building; the women's restroom is near the west entrance. There is an additional women's restroom on the 2nd floor (near the steps on the House/north side).

12 Steps to Successful Advocacy

It is important to prepare before you talk to your legislators.

Identify Your Cause

- What do you want? Focus on the solution, not the complaint!
- Ask for what you want, but be willing to compromise.
- See the big picture.
- Define the problem. What do you want fixed?
- Is there more than one solution?

Do Your Homework

- Know the issue and make it real.
- Gather facts and expert information.
- List the pros and cons of your solution.
- Form a response to the cons.
- Track legislation and learn the legislative process.

Know Your Legislators

- Visit the legislative website (www.legis.state.ia.us) or local library for help.
- Contact your county auditor or your state/local election commissioner.
- Connect on social media. (Most legislators have an online presence on Facebook, Twitter or a website.)

Rally the Troops

- Who else supports your cause (legislators, businesses, organizations)?
- Enlist their support.
- Decide on common themes so your messages resonate.
- Help your legislators understand why your position is important to their constituents.
- Fight where your legislators live through grassroots at home.
- Be prepared to give your legislators information they can use.

12 Steps to Successful Advocacy

- Use the media.
- Work as a group strength in numbers.
- Consider rallies and other public events to get your message out.

Build Support for Your Cause

- City council/mayor/county officials
- Businesses/civic organizations
- Child welfare
- Legislators
- Lobbyists
- Media/news editors

Determine Who Can **Help You**

- Attend city council meetings.
- Make appointments with the person you selected in Step 6.
- Make telephone calls.
- Visit your State Capitol and lobby!
- Write letters or emails.
- Invite your legislator to a community event or go to a fund raiser.

Communicate

A worksheet is included on page 15 to help you develop your message before talking to legislators. In short, you should:

What to Write and/or Say

- State the problem.
- State the solution.
- Put the issue into context with a personal story.
- Ask for help.
- Say thank you!
- Follow up.

12 Steps to Successful Advocacy

9

Keep it Short & Simple

- Be courteous and respectful.
- Be brief, concise and to the point.
- Be informative and truthful.
- Be positive. Always make your case without being critical of others.

Support Those Who Support You

- Join organizations sympathetic to your cause.
- Support candidates who support you.
- Remember there are no permanent friends or permanent enemies.
- Do not take traditional friends for granted.
- Never write off a legislator just because of party affiliation.
- Don't make legislative enemies you might need them in the future.

Remember, It's Not Personal

- Listen to your opponents with the same respect and attention you want.
- Try to understand their position.
- Keep channels of communication open.
- Seek compromise and be diplomatic.

Don't Give Up or Give In

- Remember Rome wasn't built in a day.
- Be persistent and consistent.
- Aim for consensus rather than victory. Be willing to settle for making progress.
- Stay committed. You have a compelling, energizing reason to keep fighting until you accomplish your goal.

How to Tell Your Story

Message Worksheet

Before you talk to legislators, use the following worksheet to develop your message.

Your Issue/Story (in 50 words or less):

What do you want them to do: (in 50 words or less):

Three key points to make:

- 1.
- 2.
- 3.

Follow these tips when talking or writing to your elected officials.

- 1. Be Polite. Treat policy makers with respect, even if they don't agree with you.
- 2. Be Persistent but Patient. Policy change takes time. Don't give up.
- 3. Practice and Prepare.

Practice talking to your legislator — it really does help. Think about what you want to say before you meet with, write or call them. Use the Message Worksheet on the next page.

- 4. Be Clear. Stick to a simple and clear message. Get to the point quickly, and don't forget to let them know what you want them to do.
- 5. Be Personal. These real life examples mean a lot to legislators. They help them look at issues differently and put a human face on them.
- 6. Be Honest. Never lie. You want to be a reliable source of information to your policy makers.

Advocating From Home

When you're back at home, there are several ways you can continue to let your legislators know how you feel about the issues that you care about. You can call them, write letters or emails, meet with them face-to-face and organize others to advocate, too. Use the method you like best and are most comfortable doing.

Phone

Call your legislators at the Capitol.

Senators: 515.281.3371

Representatives: 515.281.3221

- Call your legislators at home when the session is done. Ask your legislators how to call them after session ends.
- Call Governor Branstad and encourage him to help solve the problem: 515.281.5211.
- Call friends, families and others you know and ask them to call!

Face-to-Face

- Go to local forums. An updated list of forums can be found at www.infonetiowa.org.
- Invite legislators to local events, open houses or plan a discussion with friends.
- Ask your legislator to meet and talk about issues over a cup of coffee.
- Visit the Capitol!

Advocating From Home

Writing

•	write or email you	r legislators. The address is:
	Sen	_ or Rep
	State Capitol	

State Capitol

Des Moines, Iowa 50319

- Email legislators using our Grassroots Action Center at www.infonetiowa.org.
- Ask your legislators how to stay in contact after session ends. (Then do it!)
- Write or email the governor. Emails can be sent through his website at www.governor.iowa.gov/ contact. Regular mail can be sent to:

1007 East Grand Ave.

Des Moines, Iowa 50319

 Write a Letter to the Editor to the Des Moines Register or your local newspaper.

Des Moines Register Editorial Writers

PO Box 957

Des Moines, Iowa 50304

Organize Others

- Talk to your friends, family and others to build support. Ask them to call, write or contact their legislators.
- Speak to community and civic groups.
- Organize informational meetings and invite others.
- Get others to attend local forums, or plan your own!
- Plan your own Capitol Day!
- Contact ID Action for more ideas and grant opportunities

Legislators

House of Representatives

Representative	Seat Number	Representative	Seat Number	Representative	Seat Number
Ako Abdul-Samad	23	Dave Dawson	76	Chris Hall	78
Marti Anderson	59	Dave Deyoe	62	Curt Hanson	94
Rob Bacon	48	Cecil Dolecheck	65	Mary Ann Hanusa	70
Chip Baltimore	12	Jack Drake	46	Greg Heartsill	15
Clel Baudler	26	Nancy Dunkel	36	David E. Heaton	6
Terry C. Baxter	35	Abby Finkenauer	9	Lisa Heddens	91
Bruce Bearinger	73	Dean Fisher	28	Lee Hein	64
Liz Bennett	25	John Forbes	77	Jake Highfill	42
Deborah L. Berry	89	Greg Forristall	68	Steven Holt	51
Brian Best	29	Joel Fry	34	Bruce L. Hunter	93
Darrel Branhagen	4	Ruth Ann Gaines	21	Daniel A. Huseman	45
Timi Brown-Powers	19	Mary Gaskill	63	Charles Isenhart	43
Josh Byrnes	54	Tedd Gassman	61	Dave Jacoby	82
Gary Carlson	49	Pat Grassley	16	Megan Jones	22
Dennis M. Cohoon	67	Stan Gustafson	79	Ron Jorgensen	24
Peter Cownie	81	Chris Hagenow	66	Bobby Kaufmann	52
				Jerry A. Kearns	69

Senate

Senator	Seat Number	Senator	Seat Number	Senator	Seat Number
Chaz Allen	17	Michael Breitbach	14	William A. Dotzler Jr.	5
Bill Anderson	46	Jake Chapman	16	Robert E. Dvorsky	49
Jerry Behn	40	Mark Chelgren	10	Randy Feenstra	42
Rick Bertrand	44	Mark Costello	18	Julian B. Garrett	20
Tony Bisignano	19	Thomas G. Courtney	35	Michael E. Gronstal	41
Joe Bolkcom	31	Jeff Danielson	1	Dennis Guth	22
Tod R. Bowman	7	Dick L. Dearden	37	Rita Hart	13
Chris Brase	23	Bill Dix	36	Robert Hogg	47

Legislators

Representative	Seat Number
Daniel Kelley	1
Jarad J. Klein	53
Kevin Koester	8
John Kooiker	11
Bob Kressig	80
John Landon	32
Vicki S. Lensing	37
Jim Lykam	87
Mary Mascher	97
Dave Maxwell	27
Charlie McConkey	55
Brian Meyer	7
Helen Miller	92
Linda J. Miller	2
Norlin Mommsen	17
Brian Moore	56
Zach Nunn	40

Representative	Seat Number
Jo Oldson	90
Rick Olson	98
Scott Ourth	75
Kraig Paulsen	14
Ross Paustian	50
Dawn E. Pettengill	5
Todd Prichard	86
Ken Rizer	72
Walt Rogers	83
Patti Ruff	38
Kirsten Running-Marq	uardt 88
Sandy Salmon	3
Thomas R. Sands	47
Mike Sexton	74
Larry Sheets	30
David Sieck	57
Mark D. Smith	99

Representative	Seat Number
Chuck Soderberg	60
Art Staed	71
Quentin Stanerson	10
Sharon S. Steckman	85
Sally Stutsman	41
Rob Taylor	18
Todd E. Taylor	95
Phyllis Thede	33
Linda L. Upmeyer	100
Guy Vander Linden	31
Ralph C. Watts	44
Beth Wessel-Kroesche	ell 96
John H. Wills	20
Cindy Winckler	39
Matt W. Windschitl	84
Mary Lynn Wolfe	13
Gary Worthan	58

Senator	Seat Number
Wally E. Horn	43
Pam Jochum	27
David Johnson	38
Tim L. Kapucian	48
Kevin Kinney	11
Tim Kraayenbrink	24
Liz Mathis	29
Matt McCoy	39

Senator	Seat Number
Janet Petersen	15
Herman C. Quirmbach	3
Amanda Ragan	33
Ken Rozenboom	32
Charles Schneider	12
Brian Schoenjahn	9
Jason Schultz	4
Mark Segebart	2
Joe M. Seng	50

Senator	Seat Number
Tom Shipley	26
Amy Sinclair	30
Roby Smith	28
Steven J. Sodders	45
Rich Taylor	25
Jack Whitver	8
Mary Jo Wilhelm	21
Brad Zaun	6
Dan Zumbach	34

Navigating the Capitol

Entrances

Public entrances are located on the ground floor of the Capitol on the south and west sides of the building. All members of the public must pass through a security scan upon entering the building.

Legislative Committee Room Map

These maps indicate the location of the legislative committee meeting rooms on each floor of the Capitol.

Navigating the Capitol

Cafeteria

The Capitol Café is located on the ground floor. It is open for breakfast until 9:30 a.m. and open for lunch until 1:30 p.m. There are vending machines for soda, water, and snacks near the west entrance.

Capitol Tours and **Gifts**

You must arrange a Capitol tour in advance of your visit if you want the "official" tour. There is a gift shop located in the center of the ground floor where you can buy gifts or souvenirs. You will also find information for self-guided tours, coloring books, and other historical facts that are free for visitors.

Navigating the Capitol

Parking

Notes

-	 	

